THE DECLINE OF THE ALTER-GLOBALIZATION MOVEMENT IN ITALY: TOWARDS THE END OF CONFLICT?


    (Antonio Famiglietti – University of Rome 1)

The scant attention paid by sociologists to the decline of the alter-globalization movement in Europe is surprising, when compared to the research effort employed in trying to explain its emergence. Yet, to understand the destructuring process of that movement, which produced its highest media impact during the tragic days of July 2001 in Genoa, would also be helpful in shedding some light on some of the controversies that arose during its initial interpretation.

The thesis offered in the first part of this paper stems from the premise that two research questions need to be kept analytically separated, when investigating a popular movement or movement “as character” (Melucci 1989: 24): 1) the question of what holds heterogeneous components of a popular movement together, from 2) the question of what kind of conflict some components of the common action engaged in by the social movement are able to structure. In other words, a differentiation is necessary between two principles; namely 1) the principle of convergence of the popular movement, from 2) its principle of autonomy (Famiglietti 2001). 
By autonomy I mean the fact that the tension, typical of social movements, to construct both an autonomous discourse and independent organizations is related to the definition of a conflict that contains antagonistic, i.e. non negotiable elements
. Furthermore, this conflict is in a relation of mutual causality
 with what can be defined as a utopian tension that is also part and parcel of a social movement’s action (“another world is possible” in the case of the alter-globalizers).

Hence, returning to the first question of what held “the movement of movements” together, it is crucial to be able to explain what it was that enabled  a convergence - in Italy - between the seemingly opposed components of, on the one hand, the left-wing Metalworkers’ Union that develops a critical argument starting from the assumption that social relations in the car industry are central in broader Italian social life and, on the other hand, the group Critical Mass whose utopia consists of a world that would be, on the contrary, free of motor vehicles. The most convincing sociological explanation offered for how these elements were held together runs as follows: the convergence was possible because of the common opposition to a kind of globalization framed within the mould of neo-liberal economic policy (Della Porta et al. 2006).
Concerning this convergence, the disintegrating factor in the Italian alter-globalization movement was its inability to develop a common platform focused on claiming, on the one hand, institutional mechanisms aiming at democratizing the governance of globalization processes and, on the other, measures that might tackle the abnormal development of the financial sector in the world economy (Stiglitz 2002; Dore 2008). The insurmountable difficulty, which weakened both legs of the possible platform, was obviously the definition of one appropriate institutional level, given that the nation-state had been hollowed out of its powers (Held and McGrew 2000).
As regards the second question, the task of explaining the kind of conflict that the alter-globalization action was able to structure proves to be more difficult. The most persuasive proposal in the sociological debate rested on the assertion that the alter-globalization movement gave rise to a form of cultural conflict in which “life-spaces” had been constructed to allow the practice of alternative models to prevailing conceptions
 (Farro 2004; 2006). Subsequent research concerning the life-spaces built by components of the alter-globalisation movement – specifically that of ethical consumption – studied their relationship with the mainstream world of commercial consumption. The success of critical action was said to be achieved via the expansion of life-spaces at the expense of the practice of prevailing models of consumption (Famiglietti 2008; Famiglietti and Rebughini 2008; Famiglietti and Santoro 2008).

Yet, clear-cut distinction between the two worlds of consumption is near impossible to draw. For example, if fair trade organizations were to make progress in displacing existing forms of economic exchange, they would have to widen the spectrum of would-be customers for their products. But this would require them to sell them in supermarkets. Then, in so doing, they would reproduce the same cultural models of consumption they set out to criticize. The choice confronting the activists of ethical consumption is clear: refrain from engaging in mainstream forms of consumption, but be prepared to pay the price of having 'ethical' products confined within fair trade shops.

What this debate appears to indicate is that organizations (as well as individuals) are faced with dilemmas which are solved through an incessant but unstable combination of ethical thrust – incorporating a search for autonomy and/or authenticity (Taylor 1991; Ferrara 1993) – and integration in the money economy. Ultimately, without integration into the money economy neither organizations nor individuals would be able to marshal the resources required to make their own plans and keep going
. The concept of ambivalence was employed to designate a situation which does not contemplate the possibility of any optimal solution between subjective self-assertion and integration in social life (Touraine 2006; Tabboni 2006). The European labour movement had to face its own powerful dilemmas as well: one of which was the degree of involvement in institutions its (social and political) organizations were prepared to accept, despite the long-term perspective of transcending the existing social order. That ambivalence resulted anyway in the formation of two distinct camps around the structuration of both class conflict and the labour movement.  

Then it can be argued that it was this failure to define a clear-cut conflict by the alter-globalization movement the reason why they did not manage to structure debates within the public sphere (Habermas 1989; Calhoun 1992) around their own themes, after the decline of the labour movement (Touraine et al. 1987). Unlike the class discourse which was a principle of both autonomy and integration of industrial workers’ initiatives (Famiglietti 2001), the alter-globalization movement proved unable to spread a new alternative common sense (Jedlowski 1994) among those strata located at the lowest level of social stratification (Touraine 1965).

Such defective structuration of conflict brings about further consequences
 that are here put forward as mere research hypotheses. Once again, the comparison with work conflict in the 20th-century Western Europe cannot be avoided in order to decipher some of these effects (Wieviorka 2005). Firstly, the tendencies towards modernization rather than those towards cultural antagonism (Farro 1991) seem to be more prevalent amongst new movements in this historical moment (as the case of the environmentalist movement and developments in the practice of gender difference - Famiglietti 2009 - appear to indicate).

The second consequence has to do with the modalities through which the tendency of economic agency to become autonomous (Weber 1991) is tried to be brought back into social parameters
: an appeal to the moral responsibility of leading actors and the resort to philanthropy seem to prevail over the horizons of industrial and economic democracy, as well as the claims for social rights (Marshall 1963) that were born out of the (more or less partial) social and political institutionalization of class struggle.

Finally, one finds a separation between morality and interests (Touraine 2010), namely between ideals and the materiality of social life
, whereas the labour movement was able to represent the general starting from the particular.

REFERENCES

Archer, M. S. (1995), Realist social theory: the morphogenetic approach, Cambridge: C. U. P..
Archer, M.S. (2007), Making Our Way through the World: human reflexivity and social mobility, Cambridge: C. U. P..

Bhaskar, R. (1978), A Realist Theory of Science, Sussex: the Harvester Press.

Bhaskar R.  (1989), The Possibility of Naturalism. A Philosophical Critique of the Contemporary Human Sciences, London: Harvester: Wheatsheaf.
Calhoun, C., ed. (1992), Habermas and the Public Sphere, Cambridge, Mass.: MIT Press.
Calhoun, C. (2008), Altruistic Work: Humanitarian Assistance as Ethics, Politics and Profession, paper delivered at ASA Annual Meeting, Boston, august 3. 
Cohen J.L. and Arato A. (1992), Civil Society and Political Theory, Cambridge, Mass.: the MIT Press.

Della Porta D. et al. (2006), Globalization from Below: Transnational Activists and Protest Networks, Minneapolis, MN: University of Minnesota Press. 
Dore, R. (2008), Financialization of the Global Economy, Industrial and Corporate Change, vol. 17, no. 6.
Famiglietti, A. (2001), The Theory of Social Movements and the British Labour Movement, circa 1790-1920, unpublished Ph.D. thesis, Warwick University (GB).

Famiglietti, A. (2008), Consumi in movimento. Consumi alternativi nei Centri sociali, in P. Rebughini e R. Sassatelli (a cura di), “Le nuove frontiere dei consumi”, Verona: Ombre Corte.

Famiglietti A. (2009), L’ambivalenza tra lavoro e maternità, in L. Benadusi et al., “Dispari parità. Genere tra educazione e lavoro”, Milan: Guerini.

Famiglietti A. and Rebughini P. (2008), Un consumo diverso è possibile: la via dei centri sociali, in L. Leonini and R. Sassatelli (eds.), “Il consumo critico. Significati, pratiche, reti”, Bari-Roma: Laterza.

Famiglietti A. and Santoro M. (2008), Solidarietà ed etica dei consumi: l’esperienza di Mani Tese, in L. Leonini and R. Sassatelli (eds.).
Farro A. L. (1991), La lente verde. Cultura, politica e azione collettiva ambientalista, Milan: Angeli.
Farro A. L. (2004),  Actors, Conflict and the Globalization Movement, Current Sociology, vol. 52, 4.
Farro A. L., ed. (2006), Italia alterglobal. Movimento, culture e spazi di vita di altre globalizzazioni, Milan: Angeli.

Ferrara, A. (1993),  Modernity and Authenticity. A Study of the Social and Ethical Thought of Jean-Jacques Rousseau, Albany, NY: SUNY Press.
Habermas, J.  (1989), The Structural Transformation of the Public Sphere: an Inquiry into a Category of Bourgeois Society, Cambridge, Mass.: MIT Press. 

Held D. and McGrew, A. (2000), The Great Globalization Debate: An Introduction, in their (eds.), “The Global Transformations Reader”, Cambridge: Polity Press.
Jedlowski P. (1994), Il sapere dell’esperienza, Milan: il Saggiatore.

Marshall T. H. (1963), Citizenship and Social Class, in “Sociology at the Crossroads and other essays”, London: Heinemann.

Melucci, A. (1989), Nomads of the Present. Social movements and individual needs in contemporary society, London: Hutchinson Radius.

Polanyi K. (1957), The great transformation, Boston, Mass.: Beacon Press.

Simmel, G. (1950), The Metropolis and Mental Life, in K. H. Wolff. (ed.) “The Sociology of Georg Simmel”, Glencoe, Ill: Free Press. 
Stiglitz, J. E. (2002), Globalization and its Discontents, London: Allen Lane, 

Sztompka, P. (1991), Society in Action. The Theory of Social Becoming, Cambridge: Polity Press.  

Tabboni, S. (2006), Les temps sociaux, Paris: Colin.
Taylor , C. (1991), The ethics of authenticity, Cambridge, Mass.: Harvard University Press.
Touraine A. (1965), Sociologie de l’action, Paris: Seuil.

Touraine A. (2006), Le monde des femmes, Paris: Fayard. 

Touraine A. (2010), Après la crise, Paris: Seuil.

Touraine A. et al. (1987), The workers’ movement, Cambridge: Cambridge University Press.
Weber, M. (1991), Intermediate Considerations: Religious Rejections of the World and Their Directions, in H.H. Gerth and C. Wright Mills (eds.) “From Max Weber : essays in sociology”, London: Routledge.

Wieviorka,  M. (2005),  After New Social Movements, Social Movement Studies, n. 4, 1. 

� In this way a relation is established between internal and external morphogenetic processes, see Sztompka (1991); Archer (1995: 247).


� This idea of mutual causality is taken by Simmel, particularly in his analysis of the relation between the metropolis, the money economy and intellectualism (1950). 


� This is an argument that shows much resemblance with the interpretation of new social movements put forward by Cohen and Arato (1992), in the wake of Habermas’ discourse ethics. But this is one of the points that deserve to be elaborated on further. 


� See also Calhoun (2008).


� Consistently with transcendental realism, structures would then be detected through their effects (Bhaskar 1978; 1989: 50). 


� Reference to Polanyi’s (1957) scholarship would be also necessary here, but this needs to be done carefully.


� For a conceptualization of morality as altruism and value-rationality, and construed as opposed to interests, see Archer (1995: 210-212; 2007: 309-313).


PAGE  
6

